COMPLEXITY OF TOXINS FROM CLOSTRIDIUM SEPTICUM AND CLOSTRIDIUM CHAUVOEI ## RAOUF S. MOUSSA1 Department of Bacteriology, The School of Medicine, Leeds, England Received for publication June 4, 1958 Production of toxins by Clostridium septicum and Clostridium chauvoei has been the subject of many conflicting reports. Roux and Chamberland (1887) first noted that 3 to 4 day filtrates were antigenic; conferring on guinea pigs an immunity against infection with viable organisms. Production of a lethal toxin by C. septicum was however, demonstrated by Leclainche (1898) and Leclainche and Morel (1901), and for C. chawoei by Duenschmann (1894) and Leclainche and Vallée (1900). This was later questioned by a number of workers, (Barger and Dale, 1915; O'Brien, 1929). Kojima (1923) divided the strains of C. chauvoei he tested into two groups: one nontoxic and the other toxic, the latter producing in vitro lethal toxin which was neutralized by C. septicum sera. Leclainche and Vallée (1923) advocated examination for two toxins: an exotoxin which appeared in culture filtrates after 24 to 48 hr of incubation and an endotoxin produced on aging and lysis of these cultures. Similar observations were also made by Berg (1923) who obtained maximum toxin-production of a C. chawoei strain after 30 days of incubation. It is, however, clear that filtrates of the two organisms comprise more than one toxic substance. Thus in addition to the C. septicum lethal toxin, Eisenberg, as early as 1907, described an oxygen-labile hemolysin which he found associated with a leucocidin. This has been recently confirmed by Oakley and Warrack (1951) and Warrack et al. (1951) who found it antigenically distinct from the deoxyribonuclease of Clostridium perfringens (C. welchii) type A and considered it as C. septicum β -toxin. In attempting to study the toxins of *C. septicum* and *C. chauvoei* and to elucidate some of the relationships between their components, a number of toxigenic strains was investigated under different cultural and environmental conditions. ¹ Present address: National Research Centre, Dokki, Cairo, Egypt. The complexity of the toxins was established and a number of components was identified. #### MATERIALS AND METHODS Organisms. The main part of this work was done using 8 strains which showed, on preliminary testing, some promising results. As they were kept in the laboratory for some time, their virulence was enhanced by inoculating them into guinea pigs. These were the C. septicum strains 281, 501 (N.C.T.C., London) Amatsi and Fenten (Mlle. Guillaumie, L'Institut Pasteur, Paris) and the C. chawoei strains 8070 (N.C.T.C., London), 1500 (Wellcome Research Laboratories, Kent), Vallée (Mlle. Guillaumie, L'Institut Pasteur, Paris), and Chau 2 (Dr. Raynaud, L'Institut Pasteur, Garches, France). Sera. These were kindly supplied by Professor C. L. Oakley and comprised the C. septicum antitoxic sera, EX 586, EX 588, EX 928, EX 1632, and Prévot 1000; the C. chauvoei antitoxic sera EX 1370, EX 1658, EX 1664, and Prévot 46942; and the anti-streptolysin-O serum, RX 5619. Normal horse sera (and sodium deoxyribonucleate) were supplied by the Wellcome Research Laboratories. Media. Cultures were grown in 1 per cent glucose broth and in chopped meat broth containing 1 per cent glucose (pH about 7.6) with or without 5 per cent normal horse serum. Incubation at 37 C usually lasted for 18 to 24 hr. After centrifugation at 3000 rpm (and 10 C) for 30 min, the supernatant fluids were filtered through a Chamberland filter and stored at 4 C. Hemolysin and necrotoxin assay. Filtrates intended for use in oxygen-labile hemolysin tests were placed with 0.2 per cent sodium hydrosulfite in screw-capped bottles and stored at 4 C for at least 2 weeks (Todd, 1938). On the other hand, filtrates used for their oxygen-stable hemolysin or their necrotoxin showed on storage rapid deterioration of their toxin content and were used as fresh as possible. Varying amounts of the filtrates, first in doubling dilutions, then in 10 per cent differences, were mixed in 0.5 ml amounts with one arbitrary unit of the standard antiserum. After allowing the tubes to stand for ½ hr at room temperature, 1 ml of 2 per cent washed sheep erythrocytes was added, and tubes shaken and incubated in a water bath at 37 C for 2 hr. The last tube showing complete hemolysis in the 10 per cent series indicated the test dose of toxin which was then used to assay C. septicum and C. chauvoei antitoxin as well as anti-streptolysin-O and various normal sera. However, with the necrotoxin (as well as the oxygen-stable hemolysin) assay would only be made in doubling dilution series. Two-tenths ml of each dilution was injected intracutaneously into the depilated flanks of albino guinea pigs. The lowest dilution of the filtrate shown to be inhibited after 24 hr by 1 unit of the standard serum was considered to contain one test dose. At least 2 such doses were used to assay the different sera and results of the doubling dilution assay, considered after 48 hr, were taken as final. Hyaluronidase and deoxyribonuclease assay. These were made in the manner described by Oakley and Warrack (1951) and Warrack et al. (1951), using ox-synovial fluid and sodium deoxyribonucleate. Assay of sera for their antihyaluronidase or antideoxyribonuclease content was made, as in the assay for the oxygen-labile hemolysin, by identifying, in doubling dilution series and then in 10 per cent differences, the minimum amount of filtrate which, when mixed with 1 unit of the standard antitoxic serum, just produced a good spread in the ACRA (acid-congo redalcohol) test. This test dose of the filtrate was then used to assay other antitoxic sera. #### RESULTS Production of the oxygen-labile hemolysin was demonstrated in glucose broth filtrates of most of the strains of C. septicum and C. chauvoei examined. The addition of chopped meat did not directly affect its production, but ensured a vigorous growth, whereas the addition of 5 per cent normal horse serum to the growing culture medium seemed to favor the production of the TABLE 1 Effect of pH, and of saline and phosphate buffer diluents, on oxygen-labile hemolysin titer* | Filtrate | рΗ | | | Vol of I | Tiltrate | | | |-----------------------------|-----|-------|------|----------|----------|----------------|------| | Therace | | 0.50 | 0.25 | 0.125 | 0.06 | 0.03 | 0.01 | | Clostridium chauvoei strain | | | | | | | · | | Chau 2: | | | | | | | | | Unadjusted | 5.6 | +++ | +++ | +++ | +++ | +++ | ++ | | Adjusted | 6.0 | +++ | +++ | +++ | +++ | ++ | | | • | 6.5 | +++ | +++ | +++ | ++ | l ' <u>-</u> ' | | | | 7.0 | +++ | +++ | ++ | | _ | _ | | | 7.5 | +++ | +++ | ++ | _ | _ | | | Saline diluent | | +++ | +++ | +++ | +++ | +++ | ++ | | Phosphate buffer | | ' ' ' | | | | | | | Diluent | 6.0 | +++ | +++ | +++ | ++ | _ | _ | | | 7.0 | +++ | +++ | ++ | + | _ | _ | | Clostridium septicum strain | ••• | | | '' | • | | | | Amatsi: | | | | | | | | | Unadjusted | 5.4 | +++ | +++ | +++ | +++ | | _ | | Adjusted | 6.0 | +++ | +++ | ++ | ' '- ' | | _ | | rajustou | 6.5 | +++ | +++ | '+' | _ | _ | | | | 7.0 | +++ | +++ | <u> </u> | _ | _ | | | | 7.5 | +++ | +++ | | | _ | _ | | Saline diluent | 1.0 | +++ | +++ | +++ | +++ | | _ | | Phosphate buffer | | | | 1 | | | | | Diluent | 6.0 | +++ | +++ | ++ | | _ | | | Direction | 7.0 | | E . | ++ | _ | | | | | 1.0 | +++ | +++ | ++ | _ | _ | _ | ^{* +++ =} complete hemolysis; ++ = partial hemolysis; + = slight hemolysis; - = no hemolysis. oxygen-stable hemolysin as well as limit the production of the oxygen-labile one. That both the oxygen-labile and the oxygen-stable hemolysins were produced in the same culture medium, and by a number of these strains, was clearly shown by Todd's method (1938). Two hemolytic zones were seen in a neutralization test consisting of increasing dilutions of anti-streptolysin-O and a minimum hemolytic dose of the filtrates. The first hemolytic zone was produced by the oxygen-labile hemolysin and hemolysis developed rapidly, whereas the second hemolytic zone developed more slowly in those dilutions in which the oxygen-labile hemolysin had been previously neutralized. Oxygen-labile hemolysin. A good yield of the oxygen-labile hemolysin appeared in as short a time as 12 hr, although maximum titers were usually obtained after 18 hr incubation. Delay in centrifugation and filtration was found to reduce this titer but not the titer of the oxygen-stable hemolysin. Higher titers were obtained when the pH of the filtrates remained unadjusted at pH 5.2 to 5.6, than when brought (using N NaOH) TABLE 2 Inactivation of Clostridium septicum and Clostridium chauvoei oxygen-labile hemolysins by oxidation, and their reactivation by reduction* | Treatment of Filtrate | Vol of Filtrate | | | | | | | | | |--------------------------------------|-----------------|------|----------|------|------|------|--|--|--| | Treatment of Findate | 0.50 | 0.25 | 0.12 | 0.06 | 0.03 | 0.01 | | | | | C. septicum strain Amatsi | | | | | | | | | | | Original hemolysin titer | +++ | +++ | +++ | +++ | _ | - | | | | | Hydrogen peroxide oxidation | ++ | _ | – | - | _ | _ | | | | | (Howard, 1953) | | | | | | | | | | | Sodium thioglycolate reduction | +++ | +++ | +++ | +++ | _ | - | | | | | Iodine oxidation, (Shwachman et al., | +++ | ++ | _ | _ | _ | - | | | | | 1934) | | | | | | ĺ | | | | | Hydrogen sulfide gas reduction | +++ | +++ | +++ | ++ | _ | _ | | | | | C. chauvoei strain Vallée | | | | | | | | | | | Original hemolysin titer | +++ | +++ | +++ | +++ | +++ | _ | | | | | Hydrogen peroxide oxidation | ++ | + | _ | _ | _ | _ | | | | | Sodium thioglycolate reduction | +++ | +++ | +++ | +++ | ++ | _ | | | | | Iodine oxidation | +++ | ++ | + | _ | _ | _ | | | | | Hydrogen sulfide gas reduction | +++ | +++ | +++ | +++ | + | _ | | | | ^{* 2} per cent washed sheep erythrocytes were used throughout these experiments. TABLE 3 Hemolysis of rabbit and mouse erythrocytes by Clostridium septicum and Clostridium chauvoei oxygen-labile hemolysins* | Filtrate Erythrocytes | Fruthrocutes | Vol of Filtrate | | | | | | | | |-----------------------|--------------|-----------------|------|------|-------|------|---|--|--| | | 0.50 | 0.25 | 0.12 | 0.06 | 0.03 | 0.01 | | | | | C. septicum | | | | | | | | | | | 281 | Rabbit | +++ | +++ | +++ | + | | _ | | | | | Mouse | +++ | _ | _ | _ | _ | _ | | | | 501 | Rabbit | +++ | +++ | +++ | _ | _ | _ | | | | | Mouse | +++ | +++ | _ | _ | _ | - | | | | $C.\ chauvoei$ | | | | | | | | | | | Vallée | Rabbit | +++ | +++ | +++ | +++ | _ | _ | | | | | Mouse | +++ | + | | · · · | _ | _ | | | | 1500 | Rabbit | +++ | +++ | +++ | + | _ | _ | | | | | Mouse | · - ' | | | _ | _ | _ | | | ^{* +++ =} complete hemolysis; ++ = partial hemolysis; + = slight hemolysis; - = no hemolysis. TABLE 4 Serum values obtained with Clostridium septicum and Clostridium chauvoei strains for the oxygen-labile hemolysin | • • | | • | | | | | | |-------------------------|-----------------------|--------------|-------------|--------|--|--|--| | Antitoxic Sera | | C. septicun | n Filtrates | | | | | | Antitoxic Seta | 281 | 501 | Amatsi | Fenten | | | | | C. septicum | | | | | | | | | Prévot 1000 | 100 | 100 | 100 | 100 | | | | | EX 1632 | 25 | 20 | 20 | 20 | | | | | EX 928 | 55 | 50 | 60 | 55 | | | | | EX 586 | 25 | 25 | 20 | 25 | | | | | EX 588 | <4 | <4 | <4 | <4 | | | | | C. chauvoei | | | | | | | | | Prévot 46942 | 55 | 80 | 70 | 80 | | | | | EX 1664 | 700 | 600 | 600 | 600 | | | | | EX 1658 | 600 | 600 | 600 | 600 | | | | | EX 1370 | 25 | 20 | 20 | 20 | | | | | | C. chauvoei Filtrates | | | | | | | | | 8070 | Vallée | Chau 2 | 1500 | | | | | C. septicum | | | | | | | | | Prévot 1000 | 100 | 100 | 100 | 100 | | | | | EX 1632 | <4 | <4 | <4 | <4 | | | | | EX 928 | 20 | 15 | 20 | 20 | | | | | EX 586 | <4 | <4 | <4 | <4 | | | | | EX 588 | <4 | <4 | <4 | <4 | | | | | C. chauvoei | | | | | | | | | | 100 | 90 | 100 | 100 | | | | | Prévot 46942 | 100 | | | 0000 | | | | | Prévot 46942
EX 1664 | 2000 | 2000 | 2000 | 2000 | | | | | | | 2000
1800 | 2000 | 2000 | | | | nearer to neutrality. Higher titers were also obtained when physiological saline was used instead of phosphate buffers, ranging from pH 5.5 to 7.5 as diluent (table 1). Complete hemolysis of sheep erythrocytes occurred with the oxygen-labile hemolysin even at room temperature and within a few minutes of setting up the test. The hemolysin was reversibly inactivated by oxidation and reactivated by reduction (table 2). Oxidation was produced by the addition of hydrogen peroxide (Howard, 1953), and treatment with iodine solution (Shwachman et al., 1934). Reactivation of the oxygen-labile hemolysin was successfully obtained by adding sodium hydrosulfite (Neill, 1926), sodium thioglycolate (Howard, 1953), and cysteine hydrochloride (Guillaumie et al., 1949) and also by bubbling H₂S through the oxidized filtrate (Shwachman et al., 1934). The oxygen-labile hemolysin was neutralized by anti-streptolysin-O serum, as well as by the normal sera of various animals. Among the 12 normal sera of rabbits, guinea pigs, ox, horse, and man, only 4 (2 of 3 rabbit and 2 of 3 guinea pig sera) failed to neutralize the hemolysin in dilutions varying from 1:40 to 1:320. Mouse erythrocytes were found to be more resistant to the oxygen-labile hemolysin than rabbit erythrocytes (table 3). The neutralization of the oxygen-labile hemolysin by C. chawoei and C. septicum antisera is shown by the data in table 4. Necrotoxin and the oxygen-stable hemolysin. TABLE 5 Parallelism in the necrotoxin and the oxygen-stable hemolysin activities* | Filtrate | Necrotoxin Oxygen-stable Hemolysin | | | | | | | | | |---|------------------------------------|--------------|------|------|------|------|------|------|------| | | Vol of Filtrate | | | | | | | | | | | 0.50 | 0.25 | 0.12 | 0.06 | 0.80 | 0.25 | 0.12 | 0.06 | 0.03 | | Clostridium septicum strain 281 | | | | | | | | | | | Activity, fresh | R | R | R | - | +++ | +++ | +++ | +++ | - | | Inactivation by H ₂ O ₂ † | - | — | | - | _ | _ | _ | _ | - | | Activity after 48 hr | \mathbf{R} | \mathbf{R} | - | _ | +++ | +++ | +++ | - | - | | Activity after 5 days | - | | _ | _ | +++ | _ | - | _ | - | | Clostridium chauvoei strain 8070 | | | | | | | } | | | | Activity, fresh | R | - | _ | _ | +++ | +++ | +++ | _ | - | | Inactivation by H ₂ O ₂ † | _ | _ | _ | _ | ++ | _ | - | - | - | | Activity after 48 hr | | _ | _ | _ | +++ | - | - | - | - | | Activity after 5 days | _ | _ | _ | _ | ++ | _ | - | - | - | ^{*}R = positive; +++ = complete hemolysis; ++ = partial hemolysis; + = slight hemolysis; -= no hemolysis; no reaction. [†] Inactivation was not restored by reduction. These frequently failed to appear in serum glucose-broth cultures although at times a good yield of the toxin was obtained. It was, however, clear that its production was more favorably obtained when fresh media were used in smaller quantities and when inocula were predominantly sporulating. Larger quantities of relatively old media consistently failed to show any toxin production. The oxygen-stable hemolysin as well as the necrotoxin were found to lose at least half their activity within the 48 hr which followed their preparation and storage. Various attempts to check their deterioration failed and their loss was usually complete within 7 to 14 days of storage at 4 C. Unlike the instant hemolysis produced by the oxygen-labile hemolysin, an induction period preceded hemolysis of sheep erythrocytes brought in contact with the oxygenstable hemolysin. This period extended for many minutes and its length clearly, and easily, distinguished the hemolytic system involved. The oxygen-stable hemolysin was not neutralized by either anti-streptolysin-O or normal sera and was irreversibly inactivated with hydrogen peroxide or iodine. The necrotoxin was similarly inactivated and a constant parallelism appeared between its titer and that of the oxygen-stable hemolysin (table 5). This parallelism was again confirmed by the results of neutralization tests TABLE 6 Serum values obtained against filtrate of Clostridium septicum strain 281 | | α-Toxins | | β-Toxins | γ-Toxins | δ-Toxins | | |----------------|--------------------------|--|--------------------------------------|---------------------------------|---|--| | Antitoxic Sera | Necro-
toxic
tests | Oxygen-
stable
hemo-
lytic
tests | Deoxy-
ribo-
nuclease
tests | Hy-
aluon-
idase
tests | Oxygen-
labile
hemolytic
tests | | | C. septicum | | | | | | | | Prévot | 100 | 100 | 100 | 100 | 100 | | | 1000 | | | | | | | | EX 1632 | 100 | 80 | 20 | 160 | 25 | | | EX 928 | 200 | 200 | 40 | 80 | 55 | | | EX 586 | 500 | 400 | 20 | <4 | 25 | | | EX 588 | 500 | 400 | 15 | <4 | <4 | | | C. chauvoei | | | | | | | | Prévot | 30 | 40 | 20 | 180 | 85 | | | 46942 | | | | | | | | EX 1664 | <4 | <4 | 20 | 450 | 700 | | | EX 1658 | <4 | <4 | 45 | 400 | 600 | | | EX 1370 | <4 | <4 | 10 | <4 | 25 | | TABLE 7 Serum values obtained with Clostridium septicum and Clostridium chauvoei strains for hyaluronidase | and Clostridium c | hauvoei s | strains f | or hyalus | ronidase | | | | |-------------------|-----------------------|------------|-------------|----------|--|--|--| | Antitoxic Sera | | C. septicu | m Filtrates | 3 | | | | | THE COME SCIA | 281 | 501 | Amatsi | Fenten | | | | | C. septicum | | | | | | | | | Prévot 1000 | 100 | 100 | 100 | 100 | | | | | EX 1632 | 160 | 150 | 160 | 160 | | | | | EX 928 | 80 | 80 | 80 | 70 | | | | | EX 586 | <4 | <4 | <4 | <4 | | | | | EX 588 | <4 | <4 | <4 | <4 | | | | | $C.\ chauvoei$ | | | | | | | | | Prévot 46942 | 180 | 170 | 170 | 160 | | | | | EX 1664 | 450 | 500 | 450 | 500 | | | | | EX 1658 | 400 | 500 | 400 | 400 | | | | | EX 1370 | <4 | <4 | <4 | <4 | | | | | | C. chauvoei Filtrates | | | | | | | | | 8070 | Vallée | Chau 2 | 1500 | | | | | C. septicum | | | | | | | | | Prévot 1000 | 100 | 100 | 100 | 100 | | | | | EX 1632 | 160 | 150 | 150 | 140 | | | | | EX 928 | 70 | 70 | 70 | 80 | | | | | EX 586 | <4 | <4 | <4 | <4 | | | | | EX 588 | <4 | <4 | <4 | <4 | | | | | C. chauvoei | | | | | | | | | Prévot 46942 | 160 | 170 | 180 | 180 | | | | | EX 1664 | 700 | 700 | 700 | 800 | | | | | EX 1658 | 700 | 700 | 650 | 700 | | | | | TITE 1000 | 1 | 1 | | | | | | made with the *C. septicum* necrotoxin and its oxygen-stable hemolysin (table 6). Parallelism also appeared between the necrotoxin and the oxygen-stable hemolysin of *C. chauvoei*, but it was not found possible to confirm it with neutralization tests because of the poor yield obtained under many cultural and environmental conditions with the strains tested. <4 EX 1370 Hyaluronidases and deoxyribonucleases. All fresh filtrates examined contained a high titer of hyaluronidase and deoxyribonuclease. However, the concentration of these enzymes bore no relation to each other and their titers dropped irregularly at times. Tables 7 and 8 summarize the results obtained with antihyaluronidase and antideoxyribonuclease assay of sera. As with the oxygen-labile hemolysin, C. septicum as well as C. chauvoei antitoxic sera neutralized hyaluronidase and deoxyribonuclease of both organisms. It is, however, clear that the hemolysins, the hyaluronidases, and the deoxyribonucleases of TABLE 8 Serum values obtained with Clostrinium septicum and Clostridium chauvoei strains for deoxyribonuclease | Antitoxic Sera | | C. septicu | m Filtrates | 3 | | | |----------------|-----------------------|------------|-------------|--------|--|--| | | 281 | 501 | Amatsi | Fenten | | | | C. septicum | | | | | | | | Prévot 1000 | 100 | 100 | 100 | 100 | | | | EX 1632 | 20 | 20 | 15 | 25 | | | | EX 928 | 40 | 40 | 40 | 45 | | | | EX 586 | 20 | 25 | 25 | 25 | | | | EX 588 | 15 | 20 | 20 | 25 | | | | C. chauvoei | | | | | | | | Prévot 46942 | 20 | 20 | 20 | 25 | | | | EX 1664 | 20 | 25 | 25 | 35 | | | | EX 1658 | 45 | 50 | 45 | 60 | | | | EX 1370 | 10 | 12 | 10 | 15 | | | | | C. chauvoei Filtrates | | | | | | | | 8070 | Vallée | Chau 2 | 1500 | | | | C. septicum | | | | | | | | Prévot 1000 | 100 | 100 | 100 | 100 | | | | EX 1632 | 35 | 30 | 25 | 30 | | | | EX 928 | 60 | 40 | 45 | 45 | | | | EX 586 | 35 | 30 | 25 | 30 | | | | EX 588 | 25 | 25 | 25 | 25 | | | | C. chauvoei | | | | • | | | | Prévot 46942 | 150 | 120 | 170 | 120 | | | | EX 1664 | 250 | 220 | 250 | 200 | | | | EX 1658 | 200 | 200 | 220 | 180 | | | | | | | | | | | both organisms are serologically related although not identical, and that at least 2 hyaluronidases and 2 deoxyribonucleases are shared by their filtrates. ### DISCUSSION All of the strains of *C. septicum* and *C. chauvoei* that were tested produced appreciable quantities of hyaluronidases and deoxyribonucleases and most of them readily produced the oxygen-labile hemolysins. On the other hand, the oxygen-stable hemolysins were not uniformly obtained, and a number of strains repeatedly failed to show any trace of them. McCoy and McClung (1938) considered *C. chauvoei* to be a transitional organism between the toxigenic and the nontoxigenic clostridia. And indeed none of its strains produced enough activity to enable necrotoxin, or oxygen-stable hemolysin, neutralization tests to be made. Many methods were tried to increase the toxin yield and to concentrate the filtrate (as by freeze drying or by ammonium sulfate precipitation), but with only partial success. Mason (1936), when faced with the same difficulty, mixed the concentrated filtrate with adrenalin and probably increased the actual necrotizing effect of *C. chauvoei* toxin when it was intradermally injected into guinea pigs. However, in these experiments no adrenalin was used and efforts were hampered by the rapid deterioration in the toxicity of the fresh filtrates and by the incomplete neutralization of the lesions produced by the concentrated preparations. Eisenberg (1907) reported the hemolysins of C. septicum and C. chauvoei as partially oxygenlabile, being easily activated by reduction after many months of storage. This was later confirmed by a number of workers who claimed that the hemolysins and the lethal toxins produced by these two organisms were in fact two different substances (Kojima, 1923; Robertson, 1929; Kerrin, 1934; Karube, 1934; Guillaumie, 1947). And it was not until 1942 that Koerber and Alture-Weber drew attention to the presence of an oxygen-stable hemolysin in C. septicum filtrates and subsequently used it, instead of the lethal toxin, as a more convenient method of assaying antitoxic sera. This was later substantiated with Bernheimer's (1944) findings that the oxygen-stable hemolysin was identical with the lethal toxin. Glenny et al. (1931) has also shown the lethal toxin of C. septicum to be identical with the necrotoxin which these experiments prove to have the same characters as the oxygenstable hemolysin. And thus, the lethal, necrotic, oxygen-stable hemolysin of C. septicum, whose production is favored by lengthy incubation in the presence of normal serum, is specific to this organism, being neutralized by homologous antitoxic sera but not by the C. chauvoei antitoxic or by the normal sera. Indications were also found to point to a corresponding identity between the oxygen-stable hemolysin of C. chauvoei and its necrotoxin. In contrast to the late appearance of the oxygen-stable hemolysin, the oxygen-labile hemolysin together with the hyaluronidases and deoxyribonucleases have been shown to appear early, reaching their maximum within the first 18 hr of incubation. The oxygen-labile hemolysins of these organisms are serologically related, but not identical, to each other or to those produced by streptococci, pneumococci (Cowan, 1934), Clostridium tetani (Todd, 1934), Clostridium histolyticum (Guillaumie, 1942), and the θ -toxin of Clostridium welchii (Todd, 1941). They are reversibly inactivated by oxidation and reactivated by reduction and are neutralized to a relatively high titer with anti-streptolysin-O as well as by the normal sera of a variety of animals. High titers of these oxygen-labile hemolysins showed no necrotoxic activities when injected intradermally into depilated guinea pigs; they may, however, possess some lethal action when injected intravenously into mice. The kinetics of hemolysis of these two types of hemolysins are also distinct. Thus instant hemolysis of sheep erythrocytes occurs with the oxygen-labile hemolysin, whereas an induction period of at least several minutes precedes hemolysis by the oxygen-stable hemolysin. Mouse erythrocytes were more resistant than rabbit erythrocytes and the distinction, reported by Cohen et al. (1942) with pneumolysin, Oakley (1943) with C. welchii θ -toxin and Howard et al. (1953) with C. histolyticum, is probably common to all serologically related oxygen-labile hemolysins. These findings also confirm the work of Warrack et al. (1951) who found the deoxyribonuclease of C. septicum to be antigenically distinct from its lethal toxin. It was referred to as the β -toxin, the C. septicum α -toxin presumably being the lethal, necrotoxic, oxygen-stable hemolysin. The hyaluronidase and the oxygenlabile hemolysin of this organism also appear distinct from each other as well as from the α and β -toxins of this organism. The hyaluronidase could thus be referred to as the γ -, and the oxygen-labile hemolysin as the δ -, toxin of this organism. As to C. chawoei, indications point to a similar parallelism between the necrotoxin and the oxygen-stable hemolysin. The deoxyribonuclease of this organism could be referred to as the β -toxin, the hyaluronidase as the γ -toxin, and the oxygen-labile hemolysin as the δ -toxin. All three were found to be antigenically distinct from each other and to be serologically related. but not identical, to the corresponding toxins produced by C. septicum. # ACKNOWLEDGMENT I warmly thank Professor C. L. Oakley for suggesting the problem and for valuable advice in the course of the work. #### SUMMARY Clostridium septicum and Clostridium chauvoei produce more than one toxic substance. The number and type of these components vary, among other things, with the strain of the organism, the culture medium used, and the length of the incubation period. The lethal, necrotic, oxygen-stable hemolysin (α -toxin) of C. septicum is specific for this organism; it is neutralized by homologous antisera, but not by antisera of C. chawoei or by normal sera. Smaller amounts of substances possessing oxygen-stable hemolytic as well as necrotizing activity were similarly detected in filtrates of C. chawoei. The deoxyribonucleases of C. septicum and C. chawoei (β -toxin) were found distinct from the α -toxins, and from the hyaluronidases (γ -toxins) of these organisms. At least 2 deoxyribonucleases and 2 hyaluronidases are shared by their filtrates. The oxygen-labile hemolysins (\$\delta\text{-toxins}) are similarly related but are not identical. They are readily produced by most strains and are reversibly inactivated by oxidation and reactivated by reduction. They are neutralized by anti-streptolysin-O as well as by normal sera. Mouse erythrocytes were relatively more resistant than rabbit erythrocytes to the hemolytic action of the oxygen-labile hemolysin. # REFERENCES Barger, G. and Dale, H. H. 1915 Note on a supposed soluble toxin produced in artificial culture by the *Bacillus* of malignant oedema. Brit. Med. J., II, 808-811. Berg, W. N. 1923 Practical aspects of blackleg immunization. J. Am. Vet. Med. Assoc., 62, 607-622. BERNHEIMER, A. W. 1944 Parallelism in the lethal and haemolytic activity of the toxin of Cl. septicum. J. Exptl. Med., 80, 309-320. COHEN, B., HALBERT, S. P., AND PERKINS, M. E. 1942 Pneumococcal haemolysin. The preparation of concentrates, and their action on red cells. J. Bacteriol., 43, 607-627. COWAN, S. T. 1934 Pneumococcal haemolysin; its extracellular nature, production and properties. J. Pathol. Bacteriol., 38, 61-71. DUENSCHMANN, H. 1894 Étude experimentale sur le charbon symptomatique et ses relations avec l'oedema malin. Ann. inst. Pasteur, 8, 403-434. EISENBERG, P. 1907 Sur les leucocidines des - anaerobies. Compt. rend. soc. biol. (Paris), **62**, 491-493. - GLENNY, A. T., LLEWELLYN-JONES, M., AND MASON, J. H. 1931 The intracutaneous method of testing the toxins and antitoxins of the "gas gangrene" organisms. J. Pathol. Bacteriol., 34, 201–211. - Guillaumie, M. 1942 Determination du titre antitoxique des serums anti-perfringens A, anti-vibrion septique, anti-histolytique et anti-oedematiens. Ann. inst. Pasteur, 67, 112-153. - Guillaumie, M. 1947 Propriétés haemolytiques des toxines vibrion septique et histolytique. Compt. rend. soc. biol. (Paris), **141**, 140-142. - GUILLAUMIE, M., KRÉGUER, A., FABRE, M., AND BECOULET, G. 1949 Contribution à l'Étude de différentes toxines hémolytique activités des sérum anti-gangréneux et anti-chauvoei. Ann. inst. Pasteur, 77, 1-30. - HOWARD, J. G. 1953 The haemolysin of Clostridium histolyticum. Brit. J. Exptl. Pathol., 34, 564-567. - HOWARD, J. G., WALLACE, K. R., AND WRIGHT, G. P. 1953 The inhibitory effects of cholestrol and related sterols on haemolysis by streptolysin-O. Brit. J. Exptl. Pathol., 34, 171-180. - KARUBE, H. 1934 Studien ueber Toxin von Vibrion septique. Japan. J. Exptl. Med., 12, 151-168. - KERRIN, J. C. 1934 The haemolytic and toxic activities of filtrates of *Cl. chauvoei*. J. Pathol. Bacteriol., **38**, 219-229. - KOERBER, W. L. AND ALTURE-WERBER, E. 1942 In vitro titration of horse sera containing both vibrion septique and perfringens antitoxin. J. Immunol., 45, 223-228. - KOJIMA, K. 1923 Ueber Aktivierung der Bildung giftiger Substanzen vom Bacillus emphysematos Fraenkel durch einige Katalysatoren. Z. Immunitätsforsch., 37, 203-210. - LECLAINCHE, E. 1898 Archives de Medicine (Toulouse), 397. - LECLAINCHE, E. AND MOREL, C. L. 1901 La sérothérapie de la septicemie gangreneuse. Ann. inst. Pasteur, 15, 1-16. - LECLAINCHE, E. AND VALLÉE, H. 1900 Recher- - ches expérimentales sur le charbon symptomatique. Ann. inst. Pasteur, 14, 202-223. - LECLAINCHE, E. AND VALLÉE, H. 1923 Sur le vaccination centre le charbon symptomatique par les toxines. Compt. rend. soc. biol. (Paris), 176, 207-210. - Mason, J. H. 1936 The toxins of *Cl. chauvoei*. Onderstepoort J. Vet. Sci. Animal Ind., 7, 433-482. - McCoy, E. and McClung, L. S. 1938 Serological relations among spore-forming anaerobic bacteria. Bacteriol. Revs., 2, 47-98. - Neill, J. M. 1926 Studies on the oxidation and reduction of immunological substances. J. Exptl. Med., 44, 199-214. - Oakley, C. L. 1943 The toxins of Cl. welchii. A critical review. Bull. Hyg., 18, 781-806. - OAKLEY, C. L. AND WARRACK, H. 1951 The ACRA test as a means of estimating hyaluronidase, deoxyribonuclease and their antibodies. J. Pathol. Bacteriol., 63, 45-55. - O'BRIEN, R. A. 1929 M.R.C., A System of Bacteriology III, p. 285. H.M. Stationery Office, London. - ROBERTSON, M. 1929 M.R.C. A System of Bacteriology III, pp. 270-284. H.M. Stationery Office, London. - ROUX, E. AND CHAMBERLAND, C. L. 1887 Vaccination contre le charbon symptomatique. Ann. inst. Pasteur, I, 513-517. - Shwachman, H., Hellerman, L., and Cohen, B. 1934 Reversible inactivation of pneumococcal haemolysin. J. Biol. Chem., 107, 257-265. - Todd, E. W. 1934 A comparative serological study of streptolysins derived from human and from animal infections with notes on pneumococcal haemolysins, tetanolysin and staphylococcus toxin. J. Pathol. Bacteriol., 39, 299-321. - Todd, E. W. 1938 The differentiation of two distinct serological varieties of streptolysin, streptolysin O and streptolysin S. J. Pathol. Bacteriol., 47, 423-445. - Todd, E. W. 1941 0-Labile haemolysin or θ-toxin of Clostridium welchii. Brit. J. Exptl. Pathol., 22, 172-178. - WARRACK, G. H., BIDWELL, E., AND OAKLEY, C. L. 1951 The Beta-toxin (deoxyribonuclease) of Cl. septicum. J. Pathol. Bacteriol., 63, 293-302.